Veel voorkomende vragen over (de invoering van) de Jaarurensystematiek (JUS)

De systematiek

1. Wat is een jaarurensystematiek (JUS)?

In een jaarurensystematiek (JUS) wordt de arbeidsduur uitgedrukt in een totaal aantal arbeidsuren per jaar in plaats van een (gemiddeld) aantal arbeidsuren per week. In de CAO Gehandicaptenzorg (CAO) is afgesproken dat de arbeidsduur voor een voltijd dienstverband 1878 uur per jaar bedraagt.

2. Wat is het doel van het werken met de JUS?


Het doel van de JUS is het mogelijk te maken flexibeler om te gaan met de inzet van personeel doordat over het jaar gezien soms langer en soms korter wordt gewerkt. 

Het is op basis van de CAO 2007-2008 ook mogelijk om met fluctuerende werktijden te werken omdat de CAO een gemiddelde werkweek kent. Deze gemiddelde werkweek moet op basis van de huidige afspraken worden gerealiseerd over een periode van zes maanden. Door de invoering van de JUS wordt deze periode per 1 januari 2009 opgerekt tot een jaar, zodat er nog meer flexibiliteit ontstaat.
3. Wat is het voordeel van werken met de jus?

Voor de werkgever is het voordeel van de JUS dat de inzet van personeel beter kan worden afgestemd op de bedrijfsvoering gedurende het gehele jaar. Voor de medewerker is het voordeel dat er meer ruimte komt voor individuele wensen ten aanzien van arbeidstijden waardoor er meer kan worden gewerkt op voor de medewerker gunstige werktijden of in een gunstig arbeidspatroon.

4. Is werken met de jus verplicht?


Het werken met de JUS is niet verplicht maar vanaf 1 januari 2009 wel het uitgangspunt van de CAO Gehandicaptenzorg. Alleen als de werkgever met de ondernemingsraad (OR) in een regeling heeft afgesproken dat niet met de JUS maar met een werkweek van gemiddeld 36 uur wordt gewerkt, hoeft de JUS niet te worden toegepast. Dat betekent dus dat de JUS de geldende norm is tenzij de werkgever met de OR iets anders overeen komt. De afspraak met de OR dat niet met JUS zal worden gewerkt kan voor de gehele organisatie gelden maar de afspraak kan ook worden gemaakt ten aanzien van bepaalde onderdelen. Ook kan de werkgever met de OR overeenkomen dat de JUS pas vanaf een latere datum dan 1 januari 2009 wordt ingevoerd en dat tot die tijd op basis van een werkweek van gemiddeld 36 uur wordt gewerkt.
Aantal uren per jaar

5. Waarop is het aantal jaaruren van 1878 gebaseerd? 

Het aantal jaaruren van 1878 is gebaseerd op het langjarig gemiddelde van een 36-urige werkweek, inclusief schrikkeljaren. In de praktijk zijn schrikkeldagen immers gewone werkdagen. Op basis van een langjarig gemiddelde bestaat een jaar door de schrikkeldag niet uit 365 dagen maar uit 365,25 dagen (gemiddeld 0,25 extra per jaar van één extra dag in de vier jaar). Dat betekent dat een jaar afgerond gemiddeld 52,17 weken telt (365,25 dagen gedeeld door 7 dagen per week). Gemiddeld 52,17 weken maal 36 uur per week geeft het totaal van 1878 uur per jaar. Feitelijk geeft dat geen verandering ten opzichte van de huidige praktijk omdat tot nog toe in een schrikkeljaar een dag extra is gewerkt.

6. Kan een arbeidsovereenkomst van meer dan 1878 uur worden afgesloten? 

In overleg kunnen de werkgever en de medewerker een arbeidsovereenkomst sluiten van meer dan 1878 uur per jaar. Hierbij geldt een maximum van 2087 uur per jaar (afgeleid van gemiddeld 40 uur per week). Één keer per jaar kan de medewerker terugkomen op dit besluit en het aantal uur terugbrengen naar 1878 uur per jaar. 

7. Welk aantal uur geldt voor leerlingen?

In de CAO is overeengekomen dat met leerlingen die fulltime werken geen hogere arbeidsduur dan 1878 uur per jaar kan worden overeengekomen. Dit aantal uren is inclusief 160 uur lestijd (op fulltime basis). Dat betekent dat een fulltime leerling jaarlijks maximaal voor 1718 uur kan worden ingezet voor arbeid (gemiddeld 32 uur per week gedurende de 40 (school)weken). De werkgever zorgt er voor dat de werktijden zodanig zijn ingedeeld dat de leerling in staat is om het theoretisch deel van de opleiding te volgen. Voor de assistent-geneeskundige in opleiding tot arts verstandelijk gehandicapten (AGIO) geldt een arbeidsduur van 1983 uur per jaar (afgeleid van gemiddeld 38 uur per week).
8. Hoe wordt het deeltijd percentage vastgesteld?

Door de invoering van de jaarurensystematiek wijzigt het huidige deeltijdpercentage niet. Een medewerker die nu op basis van een 36-urige werkweek 50% werkt (gemiddeld 18 uur per week), werkt in de JUS 50% van 1878 uur = 939 uur. Een andere methode om de arbeidsduur per jaar van een parttime medewerker te berekenen is door de huidige arbeidsduur per week te vermenigvuldigen met 52,17 (het gemiddeld aantal weken per jaar op basis van een langjarig gemiddelde). Het kan zijn dat het aantal te werken uren per jaar voor een parttimer niet uitkomt op een heel getal. Het is aan de werkgever en de medewerker om afspraken te maken over het al dan niet aanpassen van de arbeidsovereenkomst zodat een heel aantal uren per jaar wordt overeengekomen.

9. Wat zijn bruto- en netto-uren?

In de JUS gaat men uit van bruto- en netto-uren. Bruto-uren zijn de totaal overeengekomen uren per jaar, bij een fulltime contract is dat 1878 uur. Dit aantal is niet het aantal werkelijk te werken uren doordat een medewerker ook vakantie en (feestdagen)verlof heeft. Het aantal uren dat een medewerker daadwerkelijk in een jaar werkt zijn de netto-uren. Dit aantal wordt verkregen door de bruto-uren te verminderen met het voor de medewerker geldende aantal vakantie- en (feestdagen)verlof-uren.
Jus en CAO
10. Heeft werken met de JUS gevolgen voor het salaris?
Het werken met de JUS heeft (met uitzondering van het uurloon zie punt 11) geen gevolgen voor het salaris. Ook wanneer de werkgever en de werknemer overeenkomen dat de medewerkers bepaalde periodes meer werkt dan andere periodes ontvangt de medewerker een vast maandloon. Dit maandloon is gebaseerd op het gemiddeld aantal te werken uren per maand (het aantal te werken uren per jaar gedeeld door 12). Doordat het maandloon gelijk blijft, treden er ook geen wijzigingen op ten aanzien van het pensioen, de vakantietoeslag en de eindejaarsuitkering.

11. Hoe wordt het uurloon berekend?

Vanaf 1 januari is het uurloon 1/1878ste van het jaarsalaris. Het jaarsalaris is 12 keer het overeengekomen salaris per maand zoals gedefinieerd in hoofdstuk één van de CAO. Om het uurloon van een medewerker te berekenen wordt het overeengekomen maandsalaris (exclusief eindejaarsuitkering, vakantietoeslag en vergoedingen) met 12 vermenigvuldigd en gedeeld door 1878. Dit betekent dat het uurloon vanaf 1 januari 2009 iets daalt ten opzichte van het huidige uurloon.

12. Heeft de invoering van de JUS gevolgen voor de hoogte van de vergoedingen?
De vergoedingen in de CAO wijzigen op zich niet. Door de wijziging (lichte daling) van het uurloon per 1 januari 2009 treden er echter wel kleine wijzigingen op in de uitbetaling van de vergoedingen die op het uurloon zijn gebaseerd.

13. Wat is geclusterde vrije tijd?

Geclusterde vrije tijd is de aaneengesloten periode waarop de medewerker geen arbeid verricht maar rust geniet op basis van de ATW, het ATB (bijvoorbeeld de wekelijkse rust) of CAO (bijvoorbeeld de vrije weekenden). De geclusterde vrije tijd moeten naast de te werken uren duidelijk zichtbaar zijn in het arbeidspatroon zodat voor zowel de medewerkers als de werkgever zichtbaar is wanneer de medewerker wel en niet werkt.

14. Hoeveel vakantie moet er worden afgeschreven bij een wisselend arbeidspatroon?

In de CAO is afgesproken dat zoveel uur vakantie wordt afgeschreven als gewerkt zou zijn volgens de geldende werktijdenregeling als de medewerker geen vakantie zou hebben opgenomen.
15. Wat gebeurt er met het arbeidspatroon bij (langdurige) ziekte?

Door invoering van de JUS verandert er niets in de wijze waarop er wordt omgegaan met afspraken rondom arbeidstijden tijdens ziekte. Dat betekent dat door ziekte er geen wijzigingen optreden in het rooster of de individuele werktijdenregeling van de medewerker. Wanneer er nog geen definitieve afspraken zijn gemaakt en de medewerker wordt ziek dan wordt uitgegaan van het gemiddelde aantal contracturen.
16. Wat gebeurt er met het arbeidspatroon gedurende het zwangerschapsverlof?

Zwangerschaps- en bevallingsverlof is een voorzienbare periode waarin de medewerker niet werkt. Daarom is in de CAO afgesproken dat in die periode wordt uitgegaan van de gemiddelde contractomvang. Eventuele afspraken voor het lopende jaar dienen daaraan te worden aangepast.

17. Heeft de invoering van de JUS gevolgen voor het seniorenverlof?


In principe heeft de JUS geen invloed op het seniorenverlof. Volgens de CAO 2007-2008 heeft de medewerker op fulltime basis recht op 4 uur aaneengesloten seniorenverlof per week gedurende 46 weken. Parttimers hebben dit recht naar rato van de overeengekomen arbeidsduur. De inroostering van de uren seniorenverlof wordt meegenomen in de jaarlijks te maken afspraken tussen de werkgever en de medewerker. Ook wanneer de werkgever en de medewerker overeengekomen zijn dat de medewerker in bepaalde periodes meer werkt dan in andere periodes worden de uren seniorenverlof in dit arbeidspatroon ingepland.

18. Hoe bereken je het aantal uren feestdagen compensatie?

De medewerker heeft op fulltime basis recht op 7,2 uur verlof voor iedere doordeweekse feestdag. Voor parttimers geldt dit recht naar rato van de overeengekomen arbeidsduur. Het aantal uren feestdagenverlof wordt berekend door het aantal doordeweekse feestdagen te vermenigvuldigen met 7,2 uur (de gemiddelde duur van een werkdag op basis van een arbeidsovereenkomst van 1878 uur per jaar). Het is daarbij niet van belang of de medewerker moet werken op die feestdag. Medewerkers krijgen dus voor alle doordeweekse feestdagen compensatieverlof ongeacht of zij op die dagen inzetbaar zijn. Voor medewerkers die meer of minder werken dan 1878 uur gelden de uren feestdagenverlof naar rato van de overeengekomen arbeidsduur per jaar. Het totaal aantal uren feestdagenverlof wordt in mindering gebracht op het aantal te werken uren op jaarbasis (de bruto-uren).

Voorbeeld 1: Er zijn in een jaar 5 doordeweekse feestdagen. Een fulltime medewerker heeft dan 5 x 7,2 uur = 36 uur feestdagenverlof.
Voorbeeld 2: Er zijn in een jaar 5 doordeweekse feestdagen. Een medewerker die 2087 uur per jaar werkt (gemiddeld 40 uur per week) heeft in dit voorbeeld recht op 40 uur (5 x 8) feestdagencompensatie.

Voorbeeld 3: Er zijn in een jaar 5 doordeweekse feestdagen. Een medewerker met een dienstverband van 50% heeft recht op 18 uur feestdagenverlof (36 x 50% of 36 x 3,6 uur). Ook als de medewerker nooit inzetbaar is op maandag en donderdag wordt wel compensatieverlof toegekend voor bijvoorbeeld paasmaandag en Hemelvaartsdag.
JUS en individuele afspraken
19. Wat is een individuele werktijdenregeling?


In de individuele werktijdregeling van de medewerker staat het aantal netto te werken uren vermeerderd met vakantie-uren. Ten minste één keer per jaar voeren de medewerker en de leidinggevende overleg over de spreiding van de uren of te wel het arbeidspatroon van de medewerker.

20. Wat is een evenwichtig arbeidspatroon?

De werkgever en de medewerker maken afspraken over de spreiding van de te werken uren per jaar. Uiteraard moeten de afspraken voldoen aan de normen van de ATW, het ATB en de CAO en aanvullende afspraken die met de OR zijn gemaakt. De individuele afspraken mogen niet leiden tot een onevenwichtig patroon van arbeidstijden. Wat een evenwichtig arbeidspatroon is wordt niet nader omschreven in de CAO. Het dus aan de werkgever en de medewerker daar invulling aan te geven en te grote pieken en dalen te voorkomen. 

Wijzigingen door invoering van de JUS

21. Moeten de arbeidovereenkomsten worden aangepast door invoering van de JUS?

Het is aan te bevelen de arbeidovereenkomst aan te passen aan de JUS zodat duidelijk is wat de afspraken zijn over de inzet van de medewerker en de daaraan gekoppelde arbeidsvoorwaarden. Omdat de medewerkers aan de CAO gebonden zijn en daarin is opgenomen dat de arbeidsduur vanaf 1 januari 2009 1878 uur per jaar is op fulltime basis is het niet strikt noodzakelijk de arbeidsovereenkomsten te wijzigen. U kunt ook de medewerkers per brief informeren en een afschrift van dit schrijven opslaan in het personeelsdossier. Uiteraard dient vanaf 1 januari 2009 in de nieuw op te maken arbeidsovereenkomsten wel de norm van 1878 uur te worden opgenomen.

22. Hoe omgaan met de CAO-bepalingen als niet wordt gewerkt met de JUS?

Hoewel het werken met de JUS vanaf 1 januari 2009 het uitgangspunt van de CAO is, is het niet verplicht om met de JUS te gaan werken. Er kan in de organisatie of in onderdelen daarvan blijven worden gewerkt op basis van een 36-urige werkweek mits de werkgever dat met de OR overeenkomt. Sommige bepalingen blijven echter ook in dat geval gebaseerd op het jaarurenaantal, zoals de definities over uurloon en volledig dienstverband. Hiermee wordt voorkomen dat er verschillende uurlonen of parttime percentages kunnen gelden. Als geen toepassing wordt gegeven aan de JUS dient de werkgever een regeling te treffen voor het verlof bij feestdagen voor de medewerkers in wisselende dienst. Deze regeling behoeft instemming van de OR.
